THE LICK CREEK SETTLEMENT: AN INDIANA NINETEENTH CENTURY BIRACIAL COMMUNITY On Oct. 28, 1871, a group gathered at the Thomas household to attend an auction of the estate of Matthew Thomas, who died almost a year earlier. Mary Thomas, his wife, died three years before. This was an African-American family living about 30 miles north of the Ohio River in what is now called the Lick Creek settlement, a biracial agricultural community that was founded, flourished, then mostly abandoned within a span of about 50 years. The Thomas family, and others like it, had been the reason for the success of this settlement by clearing and placing hundreds of acres of steeply dissected southern Indiana upland forests into cultivation and creating viable and, in many cases, prosperous farmsteads. The farms were settled during a time when the absence of the possession of a piece of paper upon traveling outside one's community could immediately strip the freedom of an individual of African descent. The reality of this situation for African-American residents of the Lick Creek community was compounded by the existence of slavery in Kentucky just 30 miles to the south. Most African-Americans who settled in southern Indiana during the early 19th century migrated from North Carolina and Virginia, where quality land was becoming increasingly scarce. In addition, oppressive laws and racist attitudes within many of the communities were growing at an alarming rate. These laws, called Black Codes, stripped voting rights and the movement of individuals between counties and states. They also bound children out as involuntary apprentices and threatened bondage at the first hint of vagrancy. Many free third and fourth generation African-American farmers within these southern communities were left with no prospect of increasing their land holdings for the first time in decades and experienced a severe erosion of civil rights. This increasingly harsh climate was responsible for much of the migration out of North Carolina and Virginia. As a result, African-American migration into Indiana greatly increased in the 1830s. As settlements primarily founded by recently displaced African-Americans became better established and successful, more settlers were encouraged to enter the state. However, supply and demand resulted in the escalation of land prices within popular settlement areas, causing further migration into other communities that still possessed good land at reasonable prices. By 1850, African-Americans lived in all but six of 92 Indiana counties. By 1860, Indiana hosted more than 20 separate agricultural settlements, occupied primarily by African-American residents, in mostly the southern and eastern portions of the state. | | Account of the sale of the personal property of | |-----|--| | | | | | I he reading of the account | | | public auction on the 24th day of Ang. 1866. | | | | | | No Names of Articles. Sold for Jo whom sold | | | | | | 10. 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | 3 30 Matthew Inomice | | | B Rushing Shomas durner | | | m ill all I so Syranou o agour | | | 5 One big Wheel 2 20 Milliam November | | | 10 0 0 1 Tall 1531 Nancy Tooling | | | Il milds 15 Shomas Shompark | | | Spanwel Jayore | | . • | 9 Jun Skilleto Brit Sids / 10 Simon Tout | | | 20 On Stew Kettle 11 33 What here Shinales | | | 11 One Over relled 45 momas Sampen | | | 12 One Churn 25 Brarovas Day | | | 13 One Bricket 10 E gerry Smorning | | | Half bushel 10 1. William Opour | | | (1) Cra marional control of the cont | | | 16 One Troo- wich auger 30 (John 100 1014) | | , | 17 One Thinch Anger 36 William Journ | | | m " () () () () () () () () () (| | | 19 Ten gallon Rey 110 Samuel Statement | | | 201 200 | | | 21 One wiench (Iron) | | | 22 One Oven 3rd There pole 23 Daven Million | | | 22 Come lard king 70 William Nobell | One such community was the Lick Creek settlement, located just a few miles southeast of Paoli in Orange County. Although, the settlement has been known by many names locally, the name of Lick Creek, derived from a small stream that runs westward through the area, has remained. In May 1831, Matthew Thomas was the first African-American to buy land (80 acres) within the settlement area. He purchased the property after he had completed an eight-year apprenticeship for what appears to have been farming under the direction of a nearby Quaker named Zachariah Lindley. The following year, three more African-American families migrated from North Carolina and bought 40 acres each just south of the town of Chambersburg, establishing the first concentration of African-American land holdings for the now burgeoning community. The lands south of Chambersburg were heavily wooded and hilly, making the establishment of a farmstead a difficult task. Nevertheless, the settlement expanded and remained mostly centralized and eventually included the Union Meeting House and an African Methodist Episcopal Church (A.M.E.) by the early 1840s; both buildings were used for a combination of religious and educational purposes. Before this period, it is believed that schooling and religious services were held at various households within the community. Although African-American landowners tended to purchase contiguous tracts of land with one another, non-African-American ownership of land within these settlements was typically intertwined. Neighbors, be they black or white, Quaker or Methodist, shared all of the common labors of the day, such as threshing, harvesting, planting, butchering, and even numerous civic duties. The vast majority of settlement inhabitants were farmers; however, many pursued other occupations on the side, especially during downtimes within the farming calendar. These extracurricular jobs helped solidify community relations, as well as further encourage interaction beyond that of social obligations. By 1850, approximately 250 African-Americans lived within every township of Orange County. However, a vast majority of residents settled in Paoli and South East townships, which encompassed much of the Lick Creek Settlement. At the height of the community in 1855, African-American landowners held 1,557 acres. Additionally, during this same period, most Lick Creek residents had been born in Indiana; after 1850 few arrived from other states. Certainly this was due in part to Indiana State House legislation barring African-Americans of continued entrance into the state. In the years after 1860, families began to leave the settlement, beginning a 50-year period of population decline. The community's most profound exodus came in September 1862, when seven African-American families sold all of their land, totaling 539 acres. By 1880, only six African-American families owned land within the area, although most agricultural parcels were probably not all under cultivation due to the lack of available labor. Ten years later, only William Thomas, the son of Matthew Thomas, the first settlement landowner, was still tilling the soil. William Thomas sold his remaining 204 acres in 1902, moving outside of the settlement, closer to the county seat of Paoli. John Chavis was the last African-American to own property within the Lick Creek community, selling his land in 1911. Matthew Thomas home site in Hoosier National Forest showing a few foundation stones of the domestic structure In 1935, the United States government purchased the settlement land and incorporated it into the Hoosier National Forest. It is believed that upon the acquisition of these lands by the U.S. Department of Agriculture Forest Service, any remaining structures, including settlement cabins, were most likely removed due to safety and potential squatting concerns. Archaeological sites within the boundaries of the settlement now consist of rock piles from chimney falls, sporadic foundation stones, overgrown farm roads, fence lines, and surface/subsurface artifacts. Detection of these sites is not always apparent. The most visible remnant of the Lick Creek community is the cemetery, which was located near the prior location of the Union Meeting House and the A.M.E. church. It is the one distinct piece of evidence that a community once existed, with weathered headstones displaying the names of a number of the settlement's 19th-century residents. Since 1999, the United States Forest Service, Ball State University, Indiana University, and the Indiana State Museum have conducted a variety of archaeological investigations that have involved surface and subsurface reconnaissance, test excavations and geophysical research. At least 30 sites have been located at various stages of preservation, many of which have been determined eligible for listing in the National Register of Historic Places. Recovered materials have included highly decorated ceramic tableware, a scroll flask, a cup plate, pencils, gun parts, munitions, harmonica parts, marbles, sewing machine parts, and a variety of butchered animal bones. In addition, historic documentation, particularly that of probate inventories and agricultural census records, which is used in conjunction with archaeological data, provides an added dimension for research. These types of studies address aspects of behavior and cultural identity, as well as the level and type of community interaction for particular families within the settlement. Now, as part of the Hoosier National Forest, the Lick Creek settlement is nestled among stands of native hardwoods, and while little remains upon the surface, multiple-use recreational trails offer access to this historic Indiana landscape. Future investigations in the area will continue to address and possibly shed light upon this little known, yet important chapter of Indiana history. Abandoned wagon road just east of the Thomas family home site Matthew Thomas site excavation of domestic structure (2001 excavation) Decorated ceramics recovered from Thomas home site Handpainted whiteware recovered from Thomas family home site Eating utensils recovered from Thomas family home site Liberty-head penny 183? Recovered from Thomas family home site Various bottle fragments recovered from Thomas family home site ## **Consulted Sources and Further Reading:** Cord, Xenia. 1993. Black Rural Settlements in Indiana Before 1860. In *Essays from Black History News and Notes*, Indianapolis: Indiana Historical Society. Karst, Fredrick 1978. A Rural Black Settlement in St. Joseph County, Indiana before 1900. *Indiana Magazine of History* 74(3): 252-267. Robbins, Coy D. 1994. Forgotten Hoosiers: African American Heritage in Orange County, Indiana. Heritage Books: Bowie. Thornbrough, Emma Lou. 1982 Early Rural Communities. In *This Far by Faith: Black Hoosier Heritage*, Emma Lou Thornbrough editor, Indiana Historical Society: Indianapolis. United States Department of Agriculture, Hoosier National Forest. 2003 Lick Creek Settlement. Web page, http://www.fs.fed.us/r9/hoosier/docs/history/lick_creek.htm Vincent, Stephen A. 1999 Southern Seed, Northern Soil: African American Farm Communities in the Midwest, 1765-1900. Indiana University Press: Bloomington.